Calhoun County School Wellness Program

RN

Pennfield Schools

Calhoun County School Wellness Program

Mission: All children will have access to quality health care through school-based health services.

Contents

Director's Message	3
School Year Highlights	4
Student Population Characteristics	5
Program Dashboard	6
Childhood Obesity Surveillance	7
Reducing Student Absenteeism	8
School Staff Satisfaction Survey	9
Parent Satisfaction Survey	10
Immunization Coverage	11
Chronic Conditions Among Students	11
Health Exams	12
Health Education	12-13
School Wellness Committee	14

School Wellness Program Partners:

I am pleased to provide to you the following year-end report pertaining to the Calhoun County School Wellness Program. Included in this report you will find the school year highlights, student population demographics, and program dashboard data. In addition, this report includes the results of a school staff satisfaction survey as well as results from the parent satisfaction survey that was administered earlier this year.

The Calhoun County School Wellness Program provides access to school-based nursing services for over 17,000 students in Calhoun County. During the 2011-2012 school year, roughly half of all students visited their

school nurse at least once and approximately 20% visited their school nurse more than five times throughout the year.

What is most exciting about the Calhoun County School Wellness Program is that we are assuring that our students are healthy, in the classroom, and are ready to learn. Between 2010 and 2011, immunization coverage levels among children in Calhoun County have increased according to the Michigan Care Improvement Registry (MCIR). Our school nurses administered 778 vaccines to students throughout the year. These are kids that most likely would have missed these vaccines without the intervention of our school nurses.

In partnership with the Kellogg Community College Nursing Program, we were able to extern a total of 70 student nurses into the program this past year. These student nurses help to facilitate the health education programs that are provided within our schools throughout the year. This past year, 4,331 students were provided with education sessions that focused on nutrition, exercise, dental care, head lice prevention, and other health topics.

I look forward to the upcoming 2012-2013 school year and continuing with this very valuable and impactful program within our schools as we continue to pursue our mission of assuring that all children have access to quality health care through school-based health services.

Sincerely,

James A. Rutherford, MPA

James a. Winh Bed

Health Officer

Calhoun County Public Health Department

"The program is not only responsive care but preventive care, educating the kids along with parents. (Our school nurse) provides parents counsel and ways to find kids the help they need. . . I believe this district would suffer a great loss professionally, academically, socially, and in all areas of health without the nurse program."

-Calhoun County Elementary School Educator

Dear Pennfield Schools Community,

This year, Pennfield Schools increased the amount of days that a school nurse was in the district from three days to five days a week. This allowed me to expand nursing services to two new schools, Pennfield Middle School and Pennfield High School, which had not had a school nurse in the past. Having nursing services in the each of the Pennfield schools one day per week allowed for more students to be seen by the nurse for minor injuries or illness rather than being sent home.

In addition to treating students for acute problems, I was also able to monitor and manage students with chronic medical needs, such as asthma, diabetes, and seizure disorders. I provided the staff with the appropriate training that is necessary to handle the students' needs when I was not able to be in the building. Education was also provided to students about handwashing and germ prevention, good hygiene habits, good dental health habits, healthy eating, and summer safety. In the month of October, flu vaccines were given to students, staff, and family members to help them avoid having to miss school days because of illness.

As part of a countywide initiative, I measured the body mass index (BMI) of two third grade classes that were randomly selected. This data will give us a snapshot look at the general BMI status of third grade students and help in developing strategies to improve the overall health of students. I am also a part of the Human Sexuality Advisory Committee, which updated the scope and sequence document that is used in the district. I look forward to serving the students and staff of Pennfield next year.

Sincerely,

Karen Lukowsi, RN School Nurse

Pennfield Schools Student Population Characteristics

	Pennfield School District	Michigan
Free/Reduced price lunch eligible ¹	49.4%	46.5%
Percent of children in poverty ²	7.8%	20.5%
Median family income for families with children under 18 years ²	\$48,736	\$57,053
Percent of students in special education ¹	9.8%	13.0%
Primary care provider rate per 100,000 residents ³	64.4	113.2
Percent of students who transferred between districts during academic year ¹	4.7%	9.2%

- 1. 2011 Michigan Student Data System, Center for Educational Performance and Improvement
- 2. 2006-2010 American Community Survey 5 Year Estimates, U.S. Census Bureau
- 3. 2009-2010 Area Resource File, Health Resources and Services Administration (Calhoun County estimate)

Almost half of all students in the Pennfield School (PS) District are eligible for the Free and Reduced Lunch Program, a good indicator of low income status. Although the PS District scores higher compared to Michigan as a whole on many socioeconomic factors, the primary care provider rate is much lower. Primary care providers include family practice, general practice, internal medicine, and pediatric physicians (M.D. & D.O). The lack of primary care providers in our county may result in long wait times for appointments and delays in receiving necessary preventive care.

\$0.07

The average cost per student per day for Pennfield Schools to participate in the School Wellness Program

School Wellness Program Dashboard: Pennfield Schools, 2011-2012 School Year

Total student population	2,124
Unduplicated clients	792
Percent of students who received services	37.3%
Percent of students who were frequent users	7.7%
Total number of office visits	1,667
Medications dispensed	443
Health exams	141
Vaccines administered	46
Health education sessions	79
Referrals given	60
Nurse to student ratio	1:2,124

The Calhoun County School Wellness Program (SWP) provides access to school-based nursing services for 2,124 students in the district. During the 2011-2012 school year, more than a third of all students visited their school nurse at least once and 7.7% of students were frequent users (5 or more visits per school year).

In addition to providing care for acute medical needs such as illness and injury, the school nurses also ensure that students receive necessary health exams. The school nurses provided 141 exams for growth, blood pressure, dental needs, and head lice as well as 60 referrals to dentists, physicians, counselors, social workers, and other community resources.

Childhood Obesity: A Growing Concern

Childhood overweight and obesity have been increasing across the nation. In fact, some studies have indicated that the rate of obesity has tripled compared to the previous generation. Obesity increases the risk of harmful health effects for children including high blood pressure, type 2 diabetes, and asthma.

The first step in reversing the rising tide of obesity is understanding exactly how this condition affects children in our community. To accomplish this goal, our school nurses have facilitated the first ever countywide obesity surveillance system for elementary school students. School nurses measured the height and weight of 223 randomly selected third grade students from 10 public schools in Calhoun County during the 2011-2012 school year.

Results demonstrated that 20.7% of third grade students are obese and an additional 18.7% are classified overweight. Only 57.5% of students were at a healthy weight. Furthermore, the data indicated that students were 80% more likely to be above a healthy weight if they attended a school where 40% or more of students are eligible for the Free and Reduced Lunch (FRL) program. Eligibility for FRL program is dependent on a student's family income, therefore, the data suggest

Body mass index (BMI) is a measure used to determine childhood overweight and obesity. It is calculated using a child's weight and height. BMI does not measure body fat directly, but it is a reasonable indicator of body fatness for most children and teens.

that low-income children may be at a higher risk of overweight and obesity. These data indicate a slightly, but not significantly, higher rate of obesity compared to the national estimate of 18.0% (95% CI: 16.3%-19.8%) among 6-11 year olds from the 1999-2010 National Health and Nutrition Examination Survey.

Although there are many factors that cause childhood obesity, poor nutrition and lack of physical activity are the two most important. School nurses are working to promote better nutrition and physical activity in public schools. During the 2011-2012 school year, the SWP provided health education sessions to 131 PS district students on healthy nutritional choices and ways to be more active.

Focus On Student Success: Reducing Absenteeism

Many studies have demonstrated a connection between student wellness and academic performance. The Calhoun County SWP strives to support student academic achievement by reducing absenteeism due to poor health. The goal of the school nurse is to maximize each student's learning time by treating, managing, and preventing conditions in the school setting that would otherwise force a student to miss class.

Out of a total 1,582* school nurse encounters, 86.9% resulted in the student returning to class. Only 9.6% of students were dismissed from school to home. These results indicate that school nurses are instrumental in keeping students with minor health needs in school.

The SWP also tracks the number of student absences due to communicable disease. Analysis of this data allows us to evaluate the success of infection control measures that school nurses have implemented such as education on proper handwashing and better follow-up of students that have fallen behind

on their required vaccinations. The average number of student absences per week was calculated for each school enrolled in the SWP for the 2009-2010, 2010-2011, and 2011-2012 school years. The mean was adjusted for fluctuations in the student population size over the three-year period.

Results demonstrate a net decrease of 156 in the overall average number of student absences per week district-wide over the past three years. There were wide variations in the average number of student absences during the 2009-2010 school year due to H1N1 pandemic influenza. Nevertheless, initial results are encouraging. The SWP will continue to track this data in the future in order to evaluate secular trends.

*Includes office visits, immunizations, medication administration, and special need visits

School Staff Satisfaction Survey Results

This school year, we launched an online survey for all teachers, school secretaries, school administrators, paraprofessionals, and other staff members to complete in order to evaluate school employees' satisfaction with the SWP. We had 405 responses from school staff across the Calhoun Intermediate School District and gathered valuable feedback. The majority of school staff and administrators were very satisfied with the SWP and the services the school nurse provides to students in their school (right table). Roughly 16% of school administrators and 14% of other staff members indicated that they would like the nurse to be available more hours per week or on a full-time basis.

School Administrator & Staff Perceptions of the School Nurse

	Strongly Agree or Agree
I am satisfied with the services the school nurse provides	84.7%
I feel comfortable asking the school nurse questions about a student's health*	83.6%
The school nurse understands my role in the school	78.3%
The school nurse understands what student health information I need to do my job	80.7%
The school nurse has helped reduce the amount of time I spend providing health services to students	72.4%
I know what is expected of me when dealing with student health and safety concerns*	79.3%
When I contact the school nurse, I receive the help I need*	91.1%
The school nurse responds to requests in a quality manner**	100.0%
The school nurse responds to requests in a timely manner**	100.0%
I can contact the school nurse without any problem**	92.1%

^{*}among school staff only

"I believe our school nurse program is a very important part of our school on a day-to-day basis. There is not a day goes by that a student here does not need the school nurse for a variety of reasons."

-Calhoun County Public High School Educator

^{**}among administrators only

What Parents Are Saying

To ensure that the SWP is meeting our students' needs, we launched a Parent Satisfaction Survey this year evaluate parents' perceptions of our program. Surveys were sent to all parents of elementary school children. A total of 540 parents responded, providing us with invaluable information about how we are currently performing and what we can do to improve our services.

Overall, parents gave the SWP outstanding feedback with approximately 88% of parents reporting that they were satisfied or very satisfied with the care the school nurses provide to their children. Parents were much more likely to report

being comfortable with the school nurse's knowledge about administering medications (84.4%) compared school other staff members (62.4%). Roughly half of parents reported communicating with the school nurse either on the phone (55.2%) or person (52.9%) during the current school year.

A significant proportion (19.4%) of parents reported that they depended on the school nurse when their child could not access their usual source of medical care. These results highlight the importance of the SWP to act as a stopgap for children who

cannot receive care due to lack of health insurance, inability to pay, or long wait -times for pediatric appointments.

"It is comforting to know that if my child needed medical attention at school, a knowledgeable, trustworthy person will be there to help them out. As a parent, it is one less thing I have to worry about!"

-Calhoun County Public Elementary School Parent

Immunization Coverage

Our school nurses are charged with ensuring that every student is up-to-date their required vaccinations. Nurses provide vaccines on-site and work with parents and health care providers to make sure students followup on time. Between 2010 and 2011, immunization coverage levels increased for 10 required vaccines among children in Calhoun County according to the Michigan Care **Improvement** Registry (MCIR). The school nurse administered 46 vaccines to students during the 2011-2012 school year, 41 of which were vaccines against seasonal influenza.

	Vaccines Administered through SWP	2011 COVCIAGE LEVEIS		2010 Coverage Levels	
		4-6 Years	11-12 Years	4-6 Years	11-12 Years
	Number	%	%	%	%
Influenza	41	n/a	n/a	n/a	n/a
Нер А	0	45.2	n/a	36.0	n/a
DTap	0	74.2	82.2	68.9	78.6
Tdap/Td	1	n/a	69.6	n/a	61.0
IPV	0	76.8	86.7	71.2	84.0
MMR	0	76.9	90.0	72.1	87.7
Нер В	0	94.6	94.3	94.1	91.4
Varicella	0	75.5	72.9	70.3	62.7
PCV7/PCV13	0	84.6	n/a	81.7	n/a
MCV4	2	n/a	67.6	n/a	60.1
HPV	2	n/a	3.2	n/a	2.2

Chronic Conditions Affecting Academic Performance

The most common condition reported among PS District students was asthma, followed by allergies. School nurses work with students and staff to develop individualized health plans for students with special health needs. School nurses also provide training to staff on what to do in an emergency and how to administer lifesaving medications.

Health Exams by Type

Our school nurses performed 141 health exams during the 2011-2012 school year. Health exams include both population-wide screening programs and individual exams depending on a student's health needs such as blood glucose testing for diabetic students. The largest proportion of screenings were parasitic exams (checks for head lice), followed by growth exams (height and weight measurement), and blood pressure checks.

Timely exams can identify potential health problems before they become serious medical issues. School nurses provide education and referrals to community health agencies for students who may have health concerns.

Health Education

During the 2011-2012 school year, the PS school nurse provided a total of 81 health education sessions and events to students, faculty/staff members, parents, community members in the PS District. School nurses provide education in a variety of formats, ranging from schoolwide presentations to one-onone sessions for students and staff who need specialized training. The school nurse also worked to put together a community health fair, "Better Health, Better Education" this year, bringing together dozens

Health Education (continued)

of area organizations. The focus of this event was to inform and link people to health and recreational resources in Calhoun County.

The most popular educational topics for the District were handwashing and hygiene (27 sessions), safety and accident prevention (24 sessions), and dental care (23 sessions). The school nurse also provided smallgroup training sessions for school staff members appropriate management of students with diabetes.

This past school year, the SWP formed a new partnership with the Kellogg Community College (KCC) Nursing Program in an effort to

bring nursing students into area public schools. This partnership not only provided a valuable externship opportunity for future community nurses, but also helped to facilitate health education for public school

students. KCC nursing students assisted on seven health education sessions in the PS District focused on nutrition and exercise and proper handwashing and hygiene, reaching a total of 175 students.

"Our school nurses are doing a The health fair, great job! "Better Health, Better Education" was fantastic. The school nurses brought organizations from the whole community to celebrate good health and to help educate the community on services available."

-Calhoun County Public School Educator

Calhoun County Public Health Department School Wellness Program

190 E. Michigan Ave Battle Creek, MI 49014

> Phone: 269-969-6334 Fax: 269-966-1489

www.calhouncountymi.gov/publichealth

School Wellness Committee Members

Sue Boley Marshall Public Schools

Betsy Carroll-Crist Community Representative

Cynthia Cook
Calhoun County Intermediate School District

Theresa Dawson
Kellogg Community College & Miller College

Randy Davis Marshall Public Schools

> Cheryl Hinds Fountain Clinic

Sharon Hostetler Albion College Health & Wellness Action Team

> Dianne Kalnins Family Health Center

Chris Miller Regional Health Alliance Leadership Cabinet

Paulette Porter Battle Creek Community Foundation & Regional Health Alliance

> Robert Ridgeway Homer Community Schools

Tom Cameron Tekonsha Community Schools

Ruth Carr Battle Creek Public Schools

Cheri Czerney Calhoun County Public Health Department

Sharon Davids
Calhoun County Public Health Department

Mary Gehrig
Calhoun County Intermediate School District

Lisa Hazel Oaklawn Hospital

Matt Lynn United Way of Greater Battle Creek

Terance Lunger Calhoun County Intermediate School District

Carol Petredean-DiSalivio Calhoun County Foundation Alliance

Victoria Reese Calhoun County Public Health Department

Becky Rocho
Calhoun County Intermediate School District

